PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES FINANCIAL STATEMENTS AND SUPPLEMENTARY INFORMATION INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS AND WITH OMB CIRCULAR A-133 Years Ended December 31, 2011 and 2010 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date JUN 0 6 2012 PACIERA, GAUTREAU & PRIEST, LLC CERTIFIED PUBLIC ACCOUNTANTS #### PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES FINANCIAL STATEMENTS AND SUPPLEMENTARY INFORMATION INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS AND WITH OMB CIRCULAR A-133 Years Ended December 31, 2011 and 2010 #### PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES #### Year Ended December 31. 2011 #### TABLE OF CONTENTS | | Pá | 396 | 2 | |--|----|-----|-------------------| | Independent Auditor's Report | 1 | - | 2 | | Financial Statements | | | | | Consolidated Statement of Financial Position Consolidated Statement of Activities | 3 | - | 4
5 | | Consolidated Statement of Functional Expenses Consolidated Statement of Cash Flows | 7 | | 6 | | Notes to Consolidated Financial Statements | 9 | - | 5
6
8
22 | | Supplementary Information Combining Schedule of Financial Position Combining Schedule of Activities | 23 | - | 24
25 | | Independent Auditor's Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | 26 | - | 27 | | Independent Auditor's Report on Compliance with Requirements That Could Have a Direct and Material Effect On Each Major Program and on Internal Control Over Compliance in Accordance with OMB Circular A-133 | | | | | Schedule of Expenditures of Federal Awards | | | 30 | | Notes to Schedule of Expenditures of Federal Awards . | | | 31 | | Schedule of Findings and Questioned Costs | 32 | _ | 33 | | Summary Schedule of Prior Audit Findings | | | 34 | #### PACIERA, GAUTREAU & PRIEST, LLC KIRTH M. PACIERA, C.P.A. RENE G. GAUTREAU, C.P.A. TIMOTHY L. PRIEST, C.P.A. MEMBERS OF AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LOUISIANA CERTIFIED PUBLIC ACCOUNTANTS CERTIFIED PUBLIC ACCOUNTANTS 3209 RIDGELAKE DRIVE, SUITE 200 METAIRIE, LA 70002 (504) 486-5573 FAX (504) 486-6091 www.pgpcpa.com SIDNEY T. SPILSBURY, C.P.A. (1905-1985) KEITH T. HAMILTON, C.P.A. (1932-2003) LEROY P. LEGENDRE, C.P.A. (Retired) #### INDEPENDENT AUDITOR'S REPORT Board of Directors Providence Community Housing, Inc. and Subsidiaries New Orleans, Louisiana We have audited the accompanying consolidated statement of financial position of Providence Community Housing, Inc. and Subsidiaries (a non-profit organization) as of December 31, 2011, and the related consolidated statements of activities, functional expenses, and cash flows for the year then ended. These consolidated financial statements are the responsibility of the Corporation's management. Our responsibility is to express an opinion on these consolidated financial statements based on our audit. The prior year summarized comparative information has been derived from Providence Community Housing, Inc. and Subsidiaries' 2010 financial statements and, in our report dated July 12, 2011, we expressed an unqualified opinion on those financial statements. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of Providence Community Housing, Inc. and Subsidiaries as of December 31, 2011, and the changes in its net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America. Board of Directors Providence Community Housing, Inc. and Subsidiaries In accordance with Government Auditing Standards, we have also issued a report dated May 11, 2012, on our consideration of Providence Community Housing, Inc. and Subsidiaries' internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. Our audit was conducted for the purpose of forming an opinion on the consolidated financial statements. The combining schedules of financial position and activities are presented for purposes of additional analysis and are not required parts of the consolidated financial statements of Providence Community Housing, Inc. and Subsidiaries. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations, and is also not a required part of the consolidated financial statements of Providence Community Housing, Inc. and Subsidiaries. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the consolidated financial statements. The information has been subjected to the auditing procedures applied in the audit of the consolidated financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the consolidated financial statements or to the consolidated financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated, in all material respects, in relation to the consolidated financial statements taken as a whole. Paciera, Lauteur ; Priest, cc May 11, 2012 ### PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES ## CONSOLIDATED STATEMENT OF FINANCIAL POSITION DECEMBER 31, 2011 ### (With Summarized Financial Information at December 31, 2010) | • | 2011 | 2010 | |--|-----------------|----------------------| | | | 2010 | | ASSETS | | | | <u>ADDAID</u> | | • | | CURRENT ASSETS | | | | Cash and cash equivalents | \$ 2,287,301 | \$ 1,192,081 | | Cash restricted _ | 178,877 | | | Other receivable | 251,028 | | | Due from government agency | 995,890 | | | Pledges receivable | 298,125 | | | Prepaid expenses | 64,570 | | | Inventory - Land and buildings | 5,575,927 | | | Note receivable, Net | 0 | <u>264,880</u> | | Total Current Assets | 9.651.718 | 12,059,320 | | | | 227 403 7 024 | | PROPERTY AND EQUIPMENT | | | | Land | 2,732,669 | 2,732,669 | | Office furniture and equipment | <u> 181,152</u> | <u> 183,075</u> | | | | | | Tong. Aggumulated demonstration | 2,913,821 | | | Less: Accumulated depreciation | <u>147,671</u> | <u>116,296</u> | | Total Property and Equipment | 2,766,150 | 2,799,448 | | 15 dal a, topology and liquipmone | 2,,00,150 | 211771330 | | OTHER ASSETS | | | | Due from affiliates, Net | 1,402,305 | 2,124,121 | | Deposits | 29,021 | 12,750 | | Notes receivable, Net | 4,049,684 | | | Custodial funds | 73,763 | 103,763 | | Construction in progress, Net | 2,005,444 | | | Capital lease property Investments in partnerships | 697,451 | | | Pre-development costs | 1,092,607 | 413,224 | | THO GOTOLOGINOMO CODES | . | 50,000 | | Total Other Assets | 9,350,275 | 8,731,814 | | | | | | Total Assets | \$21,768,143 | \$ <u>23,590,582</u> | #### PROVIDENCE COMMUNITY HOUSING, INC. #### AND SUBSIDIARIES ### CONSOLIDATED STATEMENT OF FINANCIAL POSITION (CONTINUED) ### DECEMBER 31, 2011 (With Summarized Financial Information at December 31, 2010) | | <u>2011</u> | 2010 | |---|--|---| | LIABILITIES AND NET | T ASSETS | | | CURRENT LIABILITIES Accounts payable and other accrued expenses Construction payable Accrued wages and vacation Long-term debt due within one year Funds held for others - Other | \$
568,073
659,263
51,542
1,259,781 | \$ 325,995
965,333
36,916
2,549,944
1,948 | | Total Current Liabilities | <u>2,538,659</u> | 3,880,136 | | OTHER LIABILITIES Accounts payable - Other Funds held for others Other liabilities Deferred rents/revenue Lease payable Long-term debt, Less current portion Total Other Liabilities | 397,257
98,224
8,115
839,647
697,451
4,855,435
6,896,129 | 347,215
103,763
0
853,002
1,789,404
4,514,965
7,608,349 | | Total Liabilities | 9,434,788 | 11,488,485 | | NET ASSETS Controlling Interest: Unrestricted net assets Temporarily restricted net assets Retained earnings (deficit) Non-controlling interest | 11,874,687
449,487
(1,430)
10,611 | 11,246,118
857,300
(1,320)
(1) | | Total Net Assets | 12,333,355 | 12,102,097 | | Total Liabilities and Net Assets | \$ <u>21,768,143</u> | \$ <u>23,590,582</u> | PROVIDENCE CONMUNITY HOUSING, INC. AND SUBSIDIARIES CONSOLIDATED SPATEMENT OF ACTIVITIES YEAR ENDED DECEMBER 31, 2011 (Mith Summarized Financial Information at December 31, 2010) | | S. C. | Controlling Interest | | Total Controlling Interest | Non-
Controlling | 2011 | 2010
Tot al | |--|---|----------------------|---------------|----------------------------|---------------------|-------------------|--------------------| | | Unrestricted | Restricted | Retained | | | | | | REVENUE, SUPPORT, GAINS AND LOSSES Individual/business | | | | | | | | | contributions | \$ 944 | | φ. | ļ | о (
• | 944 | \$ 1,562,491 | | Interest | 12,388,640 | 377,624 | 9 9 | 12,766,254
402,185 | 5 0 | 12,766,264 | 388,053 | | Donated services | 20,833 | • • | 0 | 20,833 | 0 | 20,833 | 125,000 | | Development fees | 255,058 | 01 | 01 | 255,058 | 0 (| 255,058 | 170,970 | | Miscellansons | 46,001
444 4 | . | > C | 46,001
4723 | 5 C | 40° c | 12,129 | | Partnership income (loss) | | • • | (210) | (210) | . 0 | (210) | (169) | | Program service fees
Gain on disposal of inventory | 58,870
488,179 | 00 | 00 | 58,870 | 00 | 58,870
488,179 | 314,140
284,512 | | Net assets released from restriction | 785,437 | (785,437) | 0 | 0 | 0 | 0 | 0 | | Total Revenue, Support, Gains and Losses | 14,449,680 | (407,813) | (210) | 14,041,657 | ٥ | 14,041,657 | 12,123,399 | | EXPENSES
Drottem Coverson | | | , | | | | | | Real estate development | 11,417,249 | • | ο. | 11,417,249 | 0 | 11,417,249 | | | Home ownership promotion
Asset management | 353, 635 | 00 | 0 0 | 353,635 | 00 | 353, 635 | 1,797,373 | | Project wanagement
Multi-family | 46,996 | 00 | 00 | 4 | | 46,996 | 0 871 103 3 | | Community services | 1,425,811 | 0 | 0 | 1,425,811 | 0 | 1,425,811 | 4 | | sed janes but thousand | 13,298,980 | 0 | 0 | 13,298,980 | 0 | 13,298,980 | 9,847,829 | | Management and general
Fund-raising | 490,268 | 00 | 00 | 490,268 | 00 | 490,268 | 120,423 | | | 511,519 | 0 | 0 | 511,519 | 0 | 511,519 | 152,774 | | Total Expenses | 13,810,499 | 0 | 0 | 13,810,499 | 0 | 13,810,499 | 10,000,603 | | Increase (Decrease) in Net Assets | 639,181 | (407,813) | (210) | 231,158 | • | 231,158 | 2,122,796 | | Income (loss) attributed to non-controlling interest | (10,612) | o | | (10,612) | 10,612 | Ø | o | | Capital contribution | · | O | 100 | 100 | 0 | 100 | 0 | | Net Assets - Beginning of Year | 11,246,118 | 857,300 | (1,320) | 12,102,098 | (1) | 12,102,097 | 9,979,301 | | Net Assets - End of Year | \$11,874,687 | \$449,487 | \$ (1,430) | \$12,322,744 | \$10,611 | \$12,333,355 | \$12,102,097 | See accompanying notes to consolidated financial statements. PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES CONSCILIDATED STATEMENT OF FUNCTIONAL EXPENSES YATEMENT OF FUNCTIONAL EXPENSES YEAR FINED DECEMBER 31, 2011 [With Summarized Financial Information at December 31, 2010]. | 2010 | Program
and
Supporting
Services
Expenses | \$ 905
592,088 | 17,535 | 6,018,284
68,436 | 30,476 | 125,000 | 4,859
51,636 | 7,515
124,559 | 1,033,441 | 1,929 | | 1,879 | 7,538 | 0 | 34,722 | \$10,000,603 | |---------------------|--|--|--|-------------------------|-----------------------------------|---|------------------------------------|--|-----------|-------|----------------------------|---|---------------------------------|---|---|----------------| | 2011 | Program and Supporting Services | \$ 2,100
2,406
871,402 | 35,142 | 6,352,692 | 31,374 | 20,833 | 3,275 | 1,962
4,407
127,955 | 3,625,758 | 5,241 | 95,356
1,118,472 | 52, 225 | 5,746 | 27,369 | 96, 220
692, 670
17, 243
23, 346 | \$13,810,499 | | rvices | Total
Suppor-
ting | \$ 2,100 | 9,162 | 47,188 | 31,374 | 20,833 | 1,825 | 4,407 | 0 44 | 1,626 | | 12,868 | 698 | 945 | 144,430
11,876
17,972 | \$511,519 | | Supporting Services | Fund
Raising | * | 120 | 6,078 | 0.0 | ۰ | 751 | 000 | 00 | | | 94
94
94
94
94
94
94
94
94
94
94
94
94
9 | 0 | 000 | 13,242 | \$21,251 | | Sup | Manage-
ment
and
Gemeral | \$ 2,100 | 9,042 | 41,110 | 31,374 | 20,833 | 1,825 | 4,407 | 0 23 441 | • • | 10 | 11,909
2,121 | 698 | 940
240 | 131,188
11,876
11,876 | \$490,268 | | | Total
Program
Services | 2,406
871,402 | 25,980 | 6,352,692
189,374 | ો જો | • | 1,450 | 0
0
127,955 | 3,625,758 | 3,615 | 58,349
1,108,509 | 39,357 | 5,048 | 27,369 | 548,240
5,367 | \$13,298,980 | | es | Community
Services | СОО | 9,368 | 158,256 | ò | 0 | 2,556 | 000 | 00 | 1,107 | 57,886 | 2,557 | 3,317 | 27,369 | 35,030 | \$1,425,811 \$ | | rogram Services | Project
Manage-
ment | \$ | 461 | 000 | o ė | 0 | 164 | 000 | 06 | 00 | | 2,909 | 321 | | 40,191
0
414 | \$46,996 | | Prog | Asset
Manage-
ment | \$
0
60,857 | 5, 093 | 8,120 | 000 | 0 | 1,072 | 111,530 | 4,349 | 000 | Γ. | 0.977 | o | 000 | 139,765
2,820
1,368 | \$353,289 | | | Home
Ownership
Promotion | φ
000 | 495 | 000 | 000 | ٥ | 3,875 | ,
(| | • • • | 00 | 3,223 | 321 | 006 | 45,974
905
616 | \$55,635 | | | Real Estate Develop- | \$ 2,406
810,545 | 10,563 | 6,352,692 | 056,66 | 0 | 24,071 | 16,425 | 3,621,409 | 3,615 | 88
19,282 | 20,692 | 1,089 | 000 | 287,280
1,642
2,568 | \$11,417,249 | | | | Accounting services Application fees Bad debt expense Conferences. | conventions
and meetings
Construction in | Valuation
Consulting | Depreciation
Direct assistance | Donated goods and
services
Dies and | subscriptions
Employee benefits | squipment rental
Gas and electric
Interest expense | | S. O | Office
Outside services | Payroll taxes
Postage and shipping
Printing and | publications
Program service | expense
Property taxes | kent
Salaries
Supplies
Telephone | Total Expenses | # PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES CONSOLIDATED STATEMENT OF CASH FLOWS Year Ended December 31, 2011 (With Summarized Financial Information at December 31, 2010) | • | <u> 2011</u> | <u> 2010</u> | |--|----------------------|----------------------| | | | <u></u> | | CASH FLOWS FROM OPERATING ACTIVITIES | | | | Change in net assets | \$ 231,158 | \$2,122,796 | | | η 2 31,136 | 92,122,790 | | Adjustments to reconcile change in net | | | | assets to net cash provided by | | | | operating activities: | | | | Provision for bad debt | 871,401 | 592,088 | | Depreciation | 31,374 | 30,476 | | Noncash donation | (3,843,074) | (4,787,499) | | Inventory adjustment | 249,225 | | | Gain on disposal of inventory | (488,179) | | | Loss on sale of inventory | 0 | 171,682 | | Construction in progress - Valuation | | 1/1/002 | | | C 350 C00 | C 010 004 | | allowance | 6,352,692 | 6,018,284 | | Changes in operating assets and | | | | liabilities: | | | | Decrease in pledges receivable, | | | | prepaid expenses and other | | | | receivables | 67,476 | 75,493 | | Decrease in accounts payable and | = : , - : : | | | accrued expenses | 268,005 | 278,942 | | Decrease in due from government | 200,000 | 210,512 | | | 100 707 | E40 9E0 | | agency | 129,787 | • | | (Decrease) in deferred rents/revenue | (13,355) | | | Decrease in partnerships | 210 | <u> </u> | | | | | | Net Cash Provided by Operating Activities | <u>3,856,720</u> | <u>5,589,110</u> | | | | | | | | | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | Decrease in amount due from affiliates | 141,460 | 1,045,359 | | Purchase of property and equipment | 0 | (12,017) | | (Increase) in deposits | (16,271) | | | (Increase) in notes receivable - Affiliate | (494,129) | | | Decrease in custodial funds | | | | | 30,000 | 62,322 | | Proceeds from sale of property | 0 | 503,284 | | (Increase) in construction in progress | | (3,727,649) | | Decrease capital lease | 260,056 | 1,277,640 | | (Increase) in notes receivable | 0 | (250,000) | | Payments on notes receivable | 408,076 | 14,880 | | Proceeds from sale of property and | - | | | equipment | 1,923 | 0 | | Decrease in pre-development cost | 50,000 | ŏ | | | | <u> </u> | | Net Cash Provided by (Used for) | | | | Investing Activities | /4 222 222 | /= | | THASSITED WOUTAILIES | (<u>1,332,226</u>) | (<u>1,447,604</u>) | See accompanying notes to consolidated financial statements. #### PROVIDENCE COMMUNITY HOUSING, INC. #### AND SUBSIDIARIES ### CONSOLIDATED STATEMENT OF CASH FLOWS (Continued) Year Ended December 31, 2011 (With
Summarized Financial Information at December 31, 2010) | | 2011 | 2010 | |---|----------------------------|---------------------------------------| | CASH FLOWS FROM FINANCING (Decrease) in loans to/from related parties | \$ 0 | \$(1,833,541) | | Increase (decrease) in funds held for others Payments on long-term debt Loan proceeds | (1,241,796) | (259,778)
) (2,022,630)
404,362 | | (Decrease) in construction payable .
Increase in other liabilities | (306,070
8, 11 5 | | | Net Cash (Used for) Financing Activities | (<u>1,497,196</u> | (4,429,014) | | Net Increase (Decrease) in Cash and
Cash Equivalents | 1,027,298 | (287,508) | | Cash and Cash Equivalents - | , | | | Beginning of Year | 1,438,880 | 1,726,388 | | End of Year | \$ <u>2,466,178</u> | \$ <u>1,438,880</u> | | Supplemental Disclosure of Cash Flow Informati | <u>on</u> | | | Cash paid during the year for - | | | | Interest - Net of capitalized amounts | \$ <u>13,031</u> | \$ <u>18,258</u> | | Income taxes | \$0 | \$0 | | Non-cash Investing and Financing Activities | | | | Reduction of net present value of lease asset due to reduction of lease payable | \$ <u>1,091,953</u> | \$ <u>432,727</u> | | Disposal of land for a note receivable | \$0 | \$0 | | Acquisition of inventories - Exchange note receivable | \$ <u>26,025</u> | \$ <u> </u> | | Acquisition of investment in partnership in exchange for property | \$ <u>679,493</u> | \$ <u> </u> | | Transfer of inventory to construction in progress | \$ <u>2,005,444</u> | \$ <u> </u> | See accompanying notes to consolidated financial statements. ## PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES NOTES TO CONSOLIDATED FINANCIAL STATEMENTS DECEMBER 31, 2011 #### A. Summary of Significant Accounting Policies #### Organization The accompanying consolidated financial statements include the accounts of Providence Community Housing, Inc. and Subsidiaries (the "Corporation"), a non-profit Louisiana corporation created April 5, 2006. The Corporation has members which are UJAMAA Community Development Corporation, Tulane-Canal Neighborhood Development Corporation, Reconcile New Orleans, Inc., Christopher Homes, Inc., Catholic Charities Archdiocese of New Orleans and Sisters of the Holy Family. The Corporation's mission is to foster healthy, diverse and vibrant communities by developing, operating and advocating affordable, mixed-income housing. #### Program and Supporting Services Following are the descriptions of the Corporation's program and supporting services: #### Program Services: Real Estate Development - This program includes all costs associated with developing affordable real estate for low income families including both rental units and homes for sale. There are approximately 30 units in the predevelopment planning stage and 72 currently under construction. Home Ownership Promotion - This program consists of costs associated with promoting home ownership including the marketing and sale of newly developed properties, managing a buyer pipeline through a buyer pool development program and acting as a contract administrator for other agencies by providing professional services regarding their lending programs. Homebuyer services such as mortgage counseling, credit repair and homebuyer training are provided by certain unrelated entities that are under contract with the Corporation. Asset and Property Management - This program consists of expenses related to overseeing the management of operating rental properties including individual, multi-family and senior housing as both a direct owner and general partner. There are 718 units currently in service. Project Management - This program includes all costs and earnings associated with technical assistance provided for various programs administered by local and state offices and other developers. Services provided include monitoring and compliance with all applicable local, state and federal guidelines and reporting requirements. #### PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued) DECEMBER 31, 2011 #### Summary of Significant Accounting Policies (Cont'd) #### Program and Supporting Services (Cont'd) #### Program Services (Cont'd) Community Services - This program encompasses activities focused on improving economic opportunities, health and education for the residents of the Treme/Lafitte and Tulane/Gravier neighborhoods. This program also includes the operation of Sojourner Truth Neighborhood Center with our partner, Enterprise Community Partners, providing case management and programs for low income families. #### Supporting Services: Administrative and General - This supporting service includes the functions necessary to maintain an equitable employment program; ensure an adequate working environment; provide coordination and articulation of the Corporation's program strategy through the office of the President; secure proper administrative functioning of the Board of Directors; maintain competent legal services for the administration of the Corporation; and manage the financial and budgetary responsibilities of the Corporation. Fund-raising - This supporting service provides the structure necessary to encourage and secure public and private financial support fromindividuals, foundations, corporations, and governmental agencies. #### Basis of Accounting and Presentation The consolidated financial statements include the accounts of Providence Community Housing, Inc. and its subsidiaries. The subsidiaries are: Providence Annunciation Inn Apartments, LLC; Providence Nazareth Inn I, LLC; Providence Nazareth Inn Apartments II, LLC; Providence Delille Inn Apartments, LLC; Providence St. John Berchmans Apartments, LLC; Providence St. Bakhita Apartments, LLC; Lafitte Redevelopment, LLC; Providence Enterprise Orleans, LLC; Providence Building 12, LLC; and Providence-Builders of Hope, LLC. These financial statements have been prepared on the accrual basis of accounting, and accordingly, reflect all significant receivables, payables, and other liabilities. All significant inter-company balances have been eliminated in the consolidation. The Corporation reports information regarding its financial position and activities according to three classes of net assets: unrestricted net assets, temporarily restricted net assets, and permanently restricted net assets. ## PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued) DECEMBER 31, 2011 #### Summary of Significant Accounting Policies (Cont'd) #### Basis of Accounting and Presentation (Cont'd) The Consolidated Statement of Activities presents activities of the Corporation's operations functionally between program services, administrative and general, and fund-raising. Those expenses which cannot be functionally categorized are allocated among functions based upon management's estimate of usage applicable to conducting those functions. The Corporation had no permanently restricted assets, liabilities or activities. #### Limited Liability Companies The Corporation owns .01% of Annunciation Inn Apartments, LLC; Delille Inn Apartment, LLC; Nazareth Inn I, LLC; Nazareth Inn II Apartments, LLC; St. John Berchmans Apartments, LLC, Building 12, LLC and St. Bakhita Apartments, LLC and is the managing member in these limited liability companies, which have investments in rental real estate. #### Non-controlling Interest The Corporation has a controlling interest in three partnerships, Providence Enterprise Orleans, LLC; Lafitte Redevelopment, LLC; and Providence-Builders of Hope, LLC. The other member in Providence Enterprise Orleans, LLC and Lafitte Redevelopment, LLC is Enterprise New Orleans NT, LLC and in Providence-Builders of Hope, LLC, is Builders of Hope, Inc. Their interests in the partnerships' income is shown as non-controlling interests. The ownership percentages for the corporation was 50% for 2011. #### Construction-in-Progress and Valuation Allowance - In construction in progress there are 17 properties that will be rehabilitated for rental purposes. Seven of the properties are currently under construction. - Other costs relate to infrastructure construction occurring at the Lafitte site (see Note S). Construction-in-progress is stated at net realizable value with a valuation allowance of \$12,370,976. - Management determined that the infrastructure improvements will be dedicated to the City of New Orleans at the end of the lease term and therefore has no value on the financial position of Lafitte Redevelopment. Therefore, management recorded a valuation reserve of \$12,370,976 which represents the infrastructure cost incurred through December 31, 2011 at Lafitte Redevelopment. ## PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued) DECEMBER 31, 2011 #### Summary of Significant Accounting Policies (Cont'd) #### Property and Equipment - Items capitalized as part of property and equipment are valued at cost. Donated property used by the Corporation is recorded at the fair market value on the date contributed. - The Corporation has adopted a policy of capitalizing property and equipment greater than \$1,000. - Depreciation of property and equipment is provided over the estimated lives (5 7 years) of the respective asset using the straight-line method of depreciation. #### Income Taxes Providence Community Housing, Inc. qualifies as a tax-exempt corporation under Section 501(c)(3) of the Internal Revenue Code of 1954 as amended. The Corporation had no unrelated business income for the year ended December 31, 2011. Providence Annunciation Inn Apartments, LLC; Providence Nazareth Inn I, LLC; Providence Nazareth Inn Apartments II, LLC; Providence Delille Inn Apartments, LLC; Providence St. John Berchmans Apartments, LLC; and Providence St. Bahkita Apartments,
LLC have elected to be taxed as corporate entities. Lafitte Redevelopment, LLC; Providence Enterprise Orleans, LLC; Providence Building 12, LLC; and Providence-Builders of Hope, LLC have elected to be treated as partnerships for tax purposes. #### Cash Ecuivalents For the purposes of the Consolidated Statements of Cash Flows, the Corporation considers unrestricted highly-liquid investments purchased with an original maturity of three months or less to be cash equivalents. #### Estimates Preparation of the consolidated financial statements in conformity with U.S. generally accepted accounting principles requires management to make estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates. ## PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued) DECEMBER 31, 2011 #### Summary of Significant Accounting Policies (Cont'd) #### Contributed Services Donated services are recognized as contributions in accordance with U.S. generally accepted accounting principles, if the services (a) create or enhance nonfinancial assets or (b) require specialized skills, are performed by people with those skills, and would otherwise be purchased by the Corporation. Volunteers also provided services throughout the year, which are not recognized as contributions in the consolidated financial statements since the recognition criteria under U.S. generally accepted accounting principles were not met. The fair value of the former president's compensation was donated to the Corporation and was valued at \$20,833 for the year. #### Donated Property and Equipment Donation of property and equipment are recorded as contributions at fair value at the date of donation. Such donations are reported as increases in unrestricted net assets unless the donor has restricted the donated asset to a specific purpose. Assets donated with explicit restrictions regarding their use and contributions of cash that must be used to acquire property and equipment are reported as restricted contributions. Absent donor stipulations regarding how long those donated assets must be maintained, the Corporation reports expirations of donor restrictions when the donated or acquired assets are placed in service as instructed by the donor. The Corporation reclassifies temporarily restricted net assets to unrestricted net assets at that time. #### Inventory - Land and Buildings - The inventory of land and buildings consist of various lots (101) located in the Treme area of the City of New Orleans that will be used in the Lafitte Redevelopment Project. The costs associated with maintaining these properties are included in 'Inventory Fair market value adjustment' on the Consolidated Statement of Functional Expenses along with any additional construction costs incurred above the market value. - Inventory is stated at the lower of cost or market, with valuation determined by appraisals or cost. The adjustment to market of inventory for the year ended December 31, 2011 was \$3,625,758. - In 2011, the Corporation sold homes in the amount of \$2,840,000. These homes had a cost of \$2,351,821 associated with them resulting in a gain of \$488,179. ### PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES ### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued) DECEMBER 31, 2011 #### Summary of Significant Accounting Policies (Cont'd) #### Expense Allocation The costs of providing various programs and other activities have been summarized on a functional basis in the Consolidated Statement of Activities and in the Consolidated Statement of Functional Expenses. Accordingly, certain costs have been allocated among the programs and supporting services benefitted. #### Promises to Give Unconditional promises to give are recognized as revenues or gains in the period received and as assets, decreases of liabilities, or expenses depending on the form of the benefits received. Conditional promises to give are recognized only when the conditions on which they depend are substantially met and the promises become unconditional. #### Fair Value Measurements Generally accepted accounting principles require the use of a fair value hierarchy that prioritizes the inputs to valuation techniques used to measure fair value into three levels: quoted market prices in active markets for identical assets and liabilities (Level 1); inputs other than quoted market prices that are observable for the asset or liability, either directly or indirectly (Level 2); and unobservable inputs from the asset or liability (Level 3). #### Subsequent Events Subsequent events have been evaluated through May 11, 2012, which is the date the consolidated financial statements were available to be issued. #### B. <u>Cash Restricted</u> Certain amounts of cash are restricted as follows: | Own the Crescent - Housing | \$ 19,400 | |--|----------------| | Escrow deposits | 4,500 | | Tenant security deposits | 3,615 | | New City - Neighborhood Development | 7,362 | | Freddie Mac Corporation - Lafitte Playground | <u>144,000</u> | \$178,877 #### PROVIDENCE COMMUNITY HOUSING, INC. #### AND SUBSIDIARIES ### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued) #### DECEMBER 31, 2011 #### C. <u>Due From Government Agency</u> The following are receivables for services provided to a governmental agency: Housing Authority of New Orleans \$<u>995,890</u> #### D. <u>Pledge Receivable</u> The pledge receivable represents promises to give for housing programs. At December 31, 2011, the amounts consist of \$298,125 which are due in one year. Conditional promises to give as of December 31, 2011 were \$1,678,328. Because they are conditional they have not been recorded in these consolidated financial statements. #### E. Due from Affiliates The Corporation has provided assistance to various affiliated projects in the New Orleans area. Accordingly the following are the balances receivable from these affiliates as of December 31, 2011. | Building 12, LLC - Operating/Pre-development | | | |---|-------------|-----------------| | costs (Net of \$121,500 allowance) | \$ | 109,762 | | Building 12, LLC - Developer fees | | 42,553 | | Delille Inn, LLC - Developer fees | | 367,176 | | Delille Inn, LLC - Operating/Pre-development | | | | costs | | 96,175 | | Lafitte Treme Oak Place - Operating/Pre- | | • | | development costs | | 201,430 | | Nazareth Inn I, LLC - Developer fees | | 178,615 | | Nazareth Inn I, LLC - Operating/Pre-development | | | | costs | | 77,734 | | Providence-Builders of Hope, LLC | | 22,600 | | St. Bakhita Apartments, LLC - Operating/ | | , | | Pre-development costs | | 400 | | St. Bakhita Apartments - Developer fees | | 44,545 | | St. John Berchmans, LLC - Operating/Pre- | | • | | development costs | _ | <u>261,315</u> | | | \$ <u>1</u> | <u>,402,305</u> | The amounts due from affiliates are non-interest bearing and have no repayment terms. #### F. Guarantees - Related Parties The Corporation has operating deficit guarantees for the various projects that they are the managing member. No amounts were required for the year ended December 31, 2011. #### PROVIDENCE COMMUNITY HOUSING, INC. #### AND SUBSIDIARIES ### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued) #### DECEMBER 31, 2011 #### G. Notes Receivable | Non-r | related Parties: | | | |------------|---|-----|----------| | (a) | Builders of Hope, Inc. | \$ | 225,000 | | (b) | | | 0 | | Relat | ced Parties: | | | | (c) | Annunciation Inn Apartments, LLC - Deferred | | | | | development | | 42,430 | | (d) | Annunciation Inn Apartments, LLC - HOME Fund (Net of \$655,175 allowance) | | 0 | | (e) | Building 12, LLC | | 99,843 | | (f) | Building 12, LLC - Deferred note - Building | | , | | (-/ | acquisition | | 336,480 | | (g) | Delille Inn Apartments, LLC - Deferred | | | | | development | | 78,451 | | (h) | Delille Inn Apartments, LLC - HOME Fund (Net | | • | | | of \$431,855 allowance) | | 0 | | (i) | Nazareth Inn I, LLC - Deferred development | | 668,811 | | ίξί | Nazareth Inn I, LLC - Deferred operating note | | 401,940 | | (k) | Nazareth Inn II Apartments, LLC - Deferred | | | | | development | | 384,874 | | (1) | St. Bakhita Apartments, LLC - Green note | | , | | | (Net of \$9,875 allowance) | | 50,000 | | (m) | St. Bakhita Apartments, LLC - Rent note | | 20,000 | | 1 | (Net of \$201,827 allowance) | | 559,869 | | (n) | St. Bakhita Apartments, LLC - Deferred | | 007,003 | | \ 7 | development | 1 | ,201,986 | | (o) | St. John Berchmans Apartments, LLC - HOME Fund | - | 1201/200 | | ,0, | (Net of \$1,424,561 allowance) | | 0 | | | (Mob of yr) this difference, | _ | | | | | \$4 | .049,684 | - (a) As of December 31, 2010, Builders of Hope, Inc. signed a promissory note to pay the Corporation \$250,000. Beginning May 1, 2012 the note will accrue interest at a rate of 4%. - (b) In 2011, the Corporation lent \$710,899 to homeowners to acquire properties. These notes are reserved in full. - (c) In December 2007, Annunciation Inn Apartments, LLC signed a development service agreement to pay the Corporation for developing the project. The balance on the deferred development fee is \$658 and accrues interest at 8%. This amount is due and payable on or before December 31, 2022. A payment of \$149,000 was made in 2011 and the outstanding balance as of December 31, 2011 was \$42,430. The accrued interest on this note is \$41,772. - (d) In May 2009, Annunciation Inn Apartments, LLC signed a promissory note in the amount of \$610,848. This note bears interest at the applicable federal rate (4.14% at December 31, 2011). This note is due and payable on or before December 31, 2017. ## PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued)
DECEMBER 31, 2011 #### Notes Receivable (Cont'd) - (e) In 2010, Building 12, LLC completed development, and per the development agreement agreed to pay the Corporation \$92,447. The Corporation is owed \$92,447 as a deferred development fee which will accrue interest at 8%. This loan will be paid from cash flow pursuant to the partnership's operating agreement. The accrued interest on this note is \$7,396. - (f) In December 2008, Building 12, LLC signed a promissory note to pay the Corporation \$270,000. The note accrues interest at 8%. This note is due and payable in one payment in December 2040 and has accrued interest of \$66,480. - (g) In May 2008, Delille Inn Apartments, LLC signed a development service agreement to pay the Corporation for developing the project. The deferred development fee is for \$65,940 and accrues interest at 8%. This amount is due on or before December 31, 2023. The accrued interest on this note is \$12,511. - (h) In May 2009, Delille Inn Apartments, LLC signed a promissory note in the amount of \$388,826. This note bears interest at the applicable federal rate (4.14% at December 31, 2011). This note is due and payable on or before May 31, 2018. The accrued interest on this note is \$43,029. - (i) In May 2009, Nazareth Inn I, LLC signed a development service agreement to pay the Corporation for developing the project. The deferred development fee is for \$544,365 and accrues interest at 8%. This amount is due on or before December 31, 2022. The accrued interest on this note is \$124,446. - (j) In September 2009, Nazareth Inn I, LLC signed a promissory note to pay the Corporation for plumbing improvements. This note is for \$315,000 and accrues interest at 8%. This amount is due on or before October 1, 2049. The accrued interest on this note is \$86,940. - (k) In December 2007, Nazareth Inn II Apartments, LLC signed a development service agreement to pay the Corporation for developing the project. The project was placed in service on December 22, 2008. The deferred development fee is \$496,966 and accrues interest at 8%. The balance outstanding at December 31, 2011 was \$266,611. This amount is due on or before December 31, 2022. The accrued interest on this note is \$118,263. - (1 and m) In December 2007, the St. Bakhita Apartments, LLC signed two notes to pay the Corporation. The notes are for \$50,000 and \$559,869 and accrue interest at a rate of 8%. These notes are due on or before December 31, 2042. The outstanding balance at December 31, 2011 was \$821,571, the 2011 balance includes accrued interest. An allowance was recorded for the interest income in the amount of \$211,702. ### PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES ### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued) #### DECEMBER 31, 2011 #### Notes Receivable (Cont'd) - (n) In 2009, St. Bakhita Apartments, LLC completed development and per the development service agreement, agreed to pay the Corporation \$1,027,383. This note accrues interest at 8%. This amount is due and payable on or before December 31, 2022. The balance on this note as of December 31, 2011 was \$967,383 and the note had accrued interest of \$234,603. - (o) In May 2009, St. John Berchmans Apartments, LLC signed a promissory note in the amount of \$1,284,626. This note bears interest at the applicable federal rate (4.14% at December 31, 2011). This note is due and payable on or before June 18, 2018. The accrued interest on this note is \$139,935. #### H. Long-Term Debt | | • | C | ine-of-
Credit/
ortgage | Forgiv
Los | | | plus
ash | |-----|--------------------------------------|-------------|-------------------------------|---------------|--------------|----------------|-------------| | (a) | Enterprise Community Partners | \$ | 500,000 | \$ | 0 | \$ | 0 | | (b) | Enterprise Community Loan Foundation | - | 250,000 | • | ٥ | • | 0 | | (c) | First Bank and Trust | 1 | ,009,781 | | ٥ | | 0 | | (d) | Louisiana Housing Finance Agency | | 0 | - | 0 | 3,47 | 2,132 | | (e) | Isaiah Fund PRI | | 400,000 | | 0 | - • | . 0 | | (£) | Enterprise Community Partners | | 191,200 | • | 0 | | Ō | | (g) | State of Louisiana | · | 0 | <u> 292</u> | <u>, 103</u> | | 0 | | | Total | \$ <u>2</u> | ,350,981 | \$ <u>292</u> | .103 | \$ <u>3,47</u> | 2,132 | - (a) In June 2007, the Corporation entered into an agreement with Enterprise Community Partners in the amount of \$750,000 which will be used as a line-of-credit. This loan is non-interest bearing and is unsecured. The note is due on February 22, 2012 and has been extended for one year. The balance on this line-of-credit as of December 31, 2011 was \$500,000. - (b) On March 31, 2009, the Corporation entered into an agreement with Enterprise Community Loan Foundation in the amount of \$250,000. This loan is non-interest bearing and is due on October 1, 2012. The balance on this loan as of December 31, 2011 was \$250,000. - (c) In December 2007, the Corporation entered into an agreement with First Bank and Trust in the amount of \$1,305,000. This loan bears interest at a rate of 6% and is due and payable on September 1, 2012. This loan is collateralized by real estate. The balance on this loan as of December 31, 2011 was \$1,009,781. ## PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued) DECEMBER 31, 2011 #### Long Term Debt (Cont'd) - (d) In December 2007, the Corporation assumed a loan from UJAMAA Community Development Corporation and entered into an agreement with the Louisiana Housing Finance Agency for \$3,032,669. This amount included a principal balance of \$2,750,047 and accrued interest of \$282,622. This loan bears interest at a rate of 4% and is payable from surplus cash generated by property owned by the Corporation with the first payment from excess cash flow from Building 12, LLC with all unpaid principal and interest due April 2038. This loan is collateralized by real estate. The balance of this loan as of December 31, 2011 was \$3,472,132. - (e) On July 30, 2010, the Corporation entered into an agreement with Isaiah Fund, PRI in the amount of \$200,000 which was subsequently increased in October 2010 to \$400,000. This loan bears interest at 4% and is due on July 30, 2015. The balance on this loan as of December 31, 2011 was \$400,000. - (f) In 2011, the Corporation entered into an agreement with Enterprise Community Partners for \$200,000. This loan is unsecured, non-interest bearing, and is due and payable March 2014. The balance of this loan as of December 31, 2011 was \$191,200. - (g) In 2011, the Corporation entered into an agreement with the State of Louisiana for \$292,103. This is a forgivable debt agreement and is non-interest bearing. The balance of this loan as of December 31, 2011 was \$292,103. The future scheduled maturities of long-term debt are as follows: | 2012 | · | | \$1,259,781 | |------------|---|---|-------------| | 2013 | | | 500,000 | | 2014 | | | 191,200 | | 2015 | | • | 400,000 | | 2016 | | | 0 | | Thereafter | • | | 3,764,235 | \$<u>6,115,216</u> #### I. <u>Deferred Rents/Revenue</u> In December 2007, the Corporation entered into a ground lease with St. Bakhita Apartments, LLC to lease land for 99 years in exchange for deferred rents. The amount of \$875,000 is being amortized over the life of the lease which began in 2008. The balance at December 31, 2011 was \$839,647. #### PROVIDENCE COMMUNITY HOUSING, INC. #### AND SUBSIDIARIES ### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued) #### DECEMBER 31, 2011 #### J. Temporarily Restricted Net Assets Temporarily restricted net assets are available for the following purposes at December 31, 2011: | Housing programs | \$298,125 | |---------------------|--------------| | Lafitte playground | 144,000 | | Program development | <u>7.362</u> | \$449,487 \$<u>186,128</u> The following temporarily restricted net assets were released from restrictions during 2011 due to the satisfaction of donor restrictions: | Housing programs Program Development | • | \$697,948
<u>87,489</u> | |--------------------------------------|---|----------------------------| | | | \$ <u>785,437</u> | #### K. <u>Leasing Arrangements</u> The Corporation leases commercial space for a two year term that ends September 30, 2013. Minimum future lease payments for the next five years are as follows: | 2012 | \$106,359 | |------|-----------| | 2013 | 79,769 | | 2014 | 0 | | 2015 | 0 | | 2016 | | #### L. Related Party Transactions The Corporation paid Catholic Charities Archdiocese of New Orleans \$939,530 for services related to programs. This is included in outside services in the accompanying Consolidated Statement of Functional Expenses. During 2009, the Corporation contributed \$712,002 to the Sisters of the Holy Family (the "Sisters") representing 50% of the development fees on properties formerly owned by the Sisters. A payable in the amount of \$347,215 is shown in 'Accounts payable - Other' on the Consolidated Statement of Financial Position at December 31, 2011. See Note G for related party notes receivable. #### PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued) #### DECEMBER 31, 2011 #### Concentrations Μ. Included in \$12,766,264 in grants are \$3,951,008 received from the State of Louisiana (31%) and \$7,241,828 received from the Housing Authority of New Orleans (57%). #### Retirement Plan The Corporation has a Simple IRA plan covering all full-time employees that meet certain age requirements. The amount of contribution to the plan is determined annually and may vary from one to three percent of covered compensation. Eligible employees may elect to make contributions of a specific dollar amount or percentage of their salary not to exceed \$10,500 per year. The total expense related to this plan was \$-0- for the year ended December 31, 2011. #### Capital Lease In September 2009, Lafitte Redevelopment, LLC
("Lafitte"), 50% (as of December 31, 2011) owned by the Corporation, entered into a capital ground lease with the Housing Authority of New Orleans (HANO). The term of the lease is 65 years. This agreement called for a payment of \$1,277,640 with the remainder to be paid according to the Total Rent Payment Note. The note and related interest were paid-in-full during January 2011. The economic substance of the lease is that Lafitte is financing the acquisition of the assets through the lease, and accordingly, it is recorded on Lafitte's assets and The lease agreement contains a bargain purchase liabilities. option. #### P. <u>Investments in Partnerships</u> Investments in partnerships consist of the following: Lafitte Treme - Oak Place, LLC Nazareth Inn Other partnerships \$ 679,493 414,387 (1,273) \$1,092,607 ## PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES NOTES TO CONSOLIDATED FINANCIAL STATEMENTS (Continued) DECEMBER 31, 2011 #### Q. Fair Value Fair values of assets and liabilities measured on a recurring basis at December 31, 2011 are as follows: | | | | Measurements at
q Date Using: | t | |--|---------------------|---|----------------------------------|---------------------------------------| | | | Quoted
Prices In
Active
Markets for
Identical | Significant | Significant
Unobservable | | | <u>Fair Value</u> | Assets
(Level 1) | Inputs
(Level 2) | Inputs
(Level 3) | | Assets:
Notes receivable | \$ <u>4,049,684</u> | \$ <u> </u> | \$ <u> 0</u> | \$ <u>4,049,684</u> | | Liabilities:
Long-term debt | \$ <u>6,115,216</u> | \$0 | \$ <u>6,115,216</u> | \$0 | | Fair value measurement unobservable input | | | 2011 using | significant | | Assets - Notes receiva | ble: | | | | | Beginning Balance
Additions/Advance
Deductions/Payme | | | | \$4,243,376
1,111,811
1,305,503 | | Ending Balance | | | | \$4.049.684 | #### R. <u>Custodial Funds</u> The Corporation is holding funds of \$73,763 for UJAMAA. #### S. Commitments and Contingencies Lafitte Redevelopment signed an infrastructure agreement in the amount of \$14,233,761 with the Housing Authority of New Orleans (HANO). \$12,370,976 has been constructed and is on the Consolidated Statement of Financial Position as 'Construction-in-progress, Net', which includes an allowance of \$12,370,976. A fee of .75% is earned on the contract as construction is completed. In the normal course of business, the Corporation is involved in disputes related to certain projects. Management believes that the resolution of these matters will not have a material effect on the Corporation's financial position or results of operations. SUPPLEMENTARY INFORMATION PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES COMBINING SCHEDULE OF FINANCIAL POSITION DECEMBER 31, 2011 | Total | \$ 2,287,301
178,877
251,028
995,890
298,125
64,570 | 9,651,718 | 2,732,669 | 2,913,821 | 2,766,150 | 1,402,305
29,021
4,049,684
73,763
2,005,444
1,092,607 | 521,768,143 | |---|--|----------------------|--|--------------------------------|------------------------------|--|---| | Eliminating
Reclass-
ification | w | ٥ | 00 | 00 | 0 | (147,600)
0
0
(414,544)
(562,144) | \$ <u>(562,144</u>) \$ <u>21,768;143</u> | | Total | \$ 2,287,301
178,877
251,028
995,890
298,125
64,570 | 9,651,718 | 2,732,669 | 2,913,821 | 2,766,150 | 1,549,905
29,021
4,049,684
73,763
2,005,444
1,507,451
1,507,151 | \$ <u>22,330,287</u> | | Providence-
Builders of
Hope, LLC | « | 0 | 0 0 | 00 | 0 | 22,600 | \$22,600 | | Providence
Enterprise
Orleans, inc | \$101,880
128,389
311,455
0 | 541,724 | 0 0 | 00 | 0 | 00 00000 | \$541,724 | | Lafitte
Redevelop-
ment, inc | \$ 13,569
684,435
0
0
0
0 | 698,004 | 0 0 | 00 | 0 | 697,451 | \$1,395,455 | | General
Partners
Total * | ,
,
w | 0 | 0 0 | 0 0 | 0 | 413,114 | \$413,114 | | Providence
Community
Fousing,
Inc. | \$ 2,171,852
178,877
122,639
0 298,125
64,570
5,575,927 | 8,411,990 | 2,732,669 | 2,913,821 | 2,766,150 | 1,527,305
29,021
4,049,684
73,763
2,005,444
0
1,094,037
8,779,254 | \$19,957,394 | | ASSETS | Current Assets Cash and cash equivalents Cash restricted Other receivable Due from government agency Pledges receivable Prepaid expenses Inventory - Land and buildings | Total Current Assets | Property and Equipment Land Office furniture and equipment | Less: Accumulated depreciation | Total Property and Equipment | Other Assets Due from affiliates (Net of allowance of \$121,500) Deposits Note receivable - Affiliate (Net of allowance of \$2,723,293) Custodial funds Construction in progress Capital lease property Investments in partnerships Total Other Assets | Total Assets | General partners represents the activities of the following: Providence Annunciation Inn Apartments, LLC Providence Delille Inn Apartments, LLC Providence Nazareth Inn I, LLC Providence St. John Berchmans Apartments, LLC Providence St. John Berchmans Apartments, LLC Providence St. Bakhita Apartments, LLC Providence Building 12, LLC PROVIDENCE COMMUNITY HOUGING, INC. AND SUBSIDIARIES COMBINING SCHEDULE OF FINANCIAL POSITION (Continued) DECEMBER 31, 2011 | | Providence
Community
Housing,
Inc. | General
Parthers
Total * | Lafitte
Redevelop-
ment, LLC | Providence
Enterprise
Orleans, LLC | Providence-
Builders of
Hope, LLC | rotal | Eliminating
Reclass-
ification | <u>Total</u> | |---|---|--------------------------------|---|--|---|--|--------------------------------------|--| | LIABILITIES AND NET ASSETS | | | | | | | | | | Current Liabilities Accounts payable and other accrued expenses Construction payable Accrued waces and vacation | \$ 167,174 | w
• | \$ 659,263 | \$400,899 | 0 0 0 | \$ 568,073
659,263
51,542 | 5 5 5 | \$ 568,073
659,263
51,542 | | Long-term debt due within one year | 1,259,781 | 0 | | 0 | 0 | 1,259,781 | | 1,259,781 | | Total Current Liabilities | 1,478,497 | 0 | 659,263 | 400,899 | 0 | 2,538,659 | 0 | 2,538,659 | | Other Liabilities Accounts payable - Other Funds held for others Other liabilities Deferred rents/revenue | 358,516
98,224
8,115
839,647
0 | 414,544
0
0
0 | 38,741
0
0
0
0
0
0
697,451 | 125,000 | 22,600 | 959,401
98,224
8,115
839,647
697,451 | (562,144)
0
0
0
0 | 397,257
98,224
8,115
839,647 | | Long-term debt, Less current
portion | 4,855,435 | 0 | 0 | 0 | 0 | 4,855,435 | 0 | 4,855,435 | | Total Other Liabilities | 6,159,937 | 414,544 | 736,192 | 125,000 | 22,600 | 7,458,273 | (562,144) | 6,896,129 | | Total Liabilities | 7,638,434 | 414,544 | 1,395,455 | 525,899 | 22,600 | 9,996,932 | (562,144) | 9,434,788 | | Net Assets Unrestricted net assets Restricted net assets Retained earnings Non-controlling interest | 11,869,473
449,487
0 | 0
0
(1,430) | 0000 | 5,214
0
0
10,611 | 0000 | 11,874,687
449,487
(1,430) | 0000 | 11,874,687
449,487
(1,430)
10,611 | | Total Net Assets | 12,318,960 | (1,430) | 0 | 15,825 | ំ | 12,333,355 | 0 | 12,333,355 | | Total Liabilities and
Net Assets | \$19,957,394 | \$413,114 | \$1,395,455 | \$541,724 | \$22,600 | \$22,330,287 | \$ (562,144) | \$21,768,143 | General partners represents the activities of the following: Providence Annunciation Inn Apartments, LLC Providence Delille Inn Apartments, LLC Providence Nazareth Inn I, LLC Providence Nazareth Inn Apartments II, LLC Providence St. John Berchmans Apartments, LLC Providence St. Bakhita Apartments, LLC Providence Building 12, LLC PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES COMBINING SCHEDGLE OF ACTIVITIES DECEMBER 31, 2011 | | Providence
Community
Housing,
Inc. | General
Partners
Total * | Lafitte
Redevelop-
ment, LLC | Providence
Enterprise
Orleans, LLC | Providence-
Builders of
Hope, LLC | Total | Bliminating
Reclass-
ification | Total . | |---|---|--------------------------------|------------------------------------|--|---|---------------|--------------------------------------|--------------| | REVENUE, SUPPORT, GAINS AND LOSSES | | ď | 4 | er. | c
4 | 776 | • | 446 | | Grants | 'n | | 6,352,69 | 1,145,15 | | 12,991, | 225,00 | ä | | Interest | 402,185 | 0 | 0 | 0 | 0 | 402,185 | o : | 402,185 | | Donated services | 20,833 | 00 | 0 | 0 00 | 0 6 | 20,833 | 0 (043 (6) | 20,833 | | | 76, 260 | > 5 | - | | 2 | 46 001 | • | 46.001 | | Miscellaneous | 3,533 | 0 | • | • • | | E COLO | 0 | 3,533 | | Partnership (loss) | 0 | (210) | 0 | 0 | 0 | • | 0 | (210) | | services | 58,870 | 0 | 01 | 0 (| - | 58,870 | 0 (| 58,870 | | Gain on disposal of
inventory | 4884 | | | 3 | | 488,119 | | | | Total Revenue, Support, | 1 | , | | , | | 1 | | | | Gains and Losses | 6,619,324 | (210) | 6,352,692 | 1,294,851 | 22,600 | 14,289,257 | (247,600) | 14,041,657 | | Droces Services | | | | | | | | | | Real estate development | 5,053,257 | 0 | 6,352,692 | 9 | 22,600 | 11,428,549 | (11,300) | 11,417,249 | | Home ownership promotion | 55,635 | 0 0 | 00 | 0 9 | 6 6 | 55,635
000 | 00 | 55,635 | | Asser management
Project management | 46,996 | 9 9 | • | . 0 | • • | 46,996 | | 46,996 | | Community services | 388,482 | 0 | 0 | 1,273,629 | 0 | 1,662,111 | (236,300) | 1.425,811 | | | 5,897,659 | 0 | 6,352,692 | 1,273,629 | 22,600 | 13,546,580 | (247,600) | 13,298,980 | | Supporting Services: | | | | | | | | | | Management and general
Fund-raising | 490,268 | o o | 0 0 | 0 0 | 00 | 490,268 | 00 | 490,268 | | | 511,519 | 0 | 0 | 0 | 0 | 511,519 | | 511,519 | | Total Expenses | 6,409,178 | 0 | 6,352,692 | 1,273,629 | 22,600 | 14,058,099 | (247,600) | 13,810,499 | | | | | • | | • | 1 | | | | Increase (Decrease) in Net Assets | 210,146 | (210) | 0 | 21,222 | 9 | 231,158 | o | 431,158 | | Income attributed to non-controlling interest | 0 | | | (10, 612) | o | (10,612) | ٥ | (10,612) | | Capital contribution | Q | 100 | 0 | 0 | 0 | 100 | 0 | 100 | | Net Assets - Beginning of Year | 12,108,814 | (1,320) | 9 | (5,396) | 9 | 12,102,098 | 0 | 12,102,098 | | Net Assets - End of Year | \$12,318,960 | \$ (1,430) | v | \$ 5,214 | SO. | \$12,322,744 | w. | \$12,322,744 | | , | | | | | • | | | , | General partners represents the activities of the following: Providence Ammuciation Inn Apartments, LLC Providence Delille Inn Apartments, LLC Providence Nazareth Inn I, LLC Providence Nazareth Inn Apartments II, LLC Providence St. John Berchmans Apartments, LLC Providence St. John Berchmans Apartments, LLC Providence St. Bakhita Apartments, LLC Providence St. Bakhita Apartments, LLC Providence Building 12, LLC #### PACIERA, GAUTREAU & PRIEST, LLC KIRTH M. PACIERA, C.P.A. RENE G. GAUTREAU, C.P.A. TIMOTHY L. PRIEST, C.P.A. MEMBERS OF AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LOUISIANA CERTIFIED PUBLIC ACCOUNTANTS CERTIFIED PUBLIC ACCOUNTANTS 3209 RIDGELAKE DRIVE, SUITE 200 METAIRIE, LA 70002 (504) 486-5573 FAX (504) 486-6091 www.pgpcpa.com SIDNEY T. SPILSBURY, C.P.A. (1905-1985) KEITH T. HAMILTON, C.P.A. (1932-2003) LEROY P. LEGENDRE, C.P.A. (Retired) INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Board of Directors Providence Community Housing, Inc. and Subsidiaries New Orleans, Louisiana We have audited the consolidated financial statements of Providence Community Housing, Inc. and Subsidiaries (a non-profit organization) (the "Corporation") as of and for the year ended December 31, 2011, and have issued our report thereon dated May 11, 2012. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered the Corporation's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Corporation's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Corporation's internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. Our consideration of the internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in the internal control over financial reporting that might be deficiencies, significant INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the Corporation's consolidated financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of consolidated financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. This report is intended solely for the information and use of management, the board of directors, others within the organization, and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. lanera, Soutrean : Punt, ce May 11, 2012 #### PACIERA, GAUTREAU & PRIEST, LLC KIRTH M. PACIERA, C.P.A. RENE G. GAUTREAU, C.P.A. TIMOTHY L. PRIEST, C.P.A. MEMBERS OF AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LOUISIANA CERTIFIED PUBLIC ACCOUNTANTS CERTIFIED PUBLIC ACCOUNTANTS 3209 RIDGELAKE DRIVE, SUITE 200 METAIRIE, LA 70002 (504) 486-5573 FAX (504) 486-6091 www.pgpcpa.com SIDNEY T. SPILSBURY, C.P.A. (1905-1985) KEITH T. HAMILTON, C.P.A. (1932-2003) LEROY P. LEGENDRE, C.P.A. (Retired) INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE WITH REQUIREMENTS THAT COULD HAVE A DIRECT AND MATERIAL EFFECT ON EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 Board of Directors Providence Community Housing, Inc. and Subsidiaries New Orleans, Louisiana #### Compliance We have audited Providence Community Housing, Inc. and Subsidiaries' (the "Corporation") compliance with the types of compliance requirements described in the OMB Circular A-133 Compliance Supplement that could have a direct and material effect on each of the Corporation's major federal programs for the year ended December 31, 2011. The Corporation's major federal programs are identified in the summary of auditor's results section of the accompanying Schedule of Findings and Questioned Costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of the Corporation's management. Our responsibility is to express an opinion on the Corporation's compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the Corporation's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on the Corporation's compliance with those requirements. In our opinion, the Corporation complied, in all material respects, with the compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended December 31, 2011. INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE WITH REQUIREMENTS THAT COULD HAVE A DIRECT AND MATERIAL EFFECT ON EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 #### Internal Control Over Compliance Management of the Corporation is responsible for establishing and maintaining effective internal control over compliance with the requirements of laws, regulations, contracts and grants applicable to federal programs. In planning and performing our audit, we considered the Corporation's internal control over compliance with the requirements that could have a direct and material effect on a major federal program to determine the auditing procedures for the purpose of expressing our opinion on compliance and to test and report on internal control over compliance in accordance with OMB A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the Corporation's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their
assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. This report is intended solely for the information and use of management, the board of directors, others within the organization, and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Paren, Dantum , " fruit, LCC May 11, 2012 ## PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS YEAR ENDED DECEMBER 31, 2011 | Federal Grantor/Program Title | Federal
CFDA
Number | Identifying
Number | Federal
Expenditures | |---|---------------------------|--------------------------|-------------------------| | U.S. Department of Housing and Urban Development: | | | | | The Home Investment Partnership | 14.239 | CHOD0-10.001
H007-011 | \$827,329
 | | | | | \$ <u>907,329</u> | | Department of Homeland Security
Passed through the State of
Louisiana | | | | | Alternative Housing Pilot Program | 97.087 | 10.503 | \$ <u>3,843,074</u> | ## PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS YEAR ENDED DECEMBER 31, 2011 #### Basis of Presentation The accompanying schedule of expenditures of federal awards includes the federal grant activity of Providence Community Housing, and is presented on the accrual basis of accounting. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Therefore, some amounts presented in this schedule may differ from amounts presented in, or used in the preparation of, the basic financial statements. ## PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES SCHEDULE OF FINDINGS AND QUESTIONED COSTS YEAR ENDED DECEMBER 31, 2011 | Section I - Summary of Auditor's Results | | | |---|----------------------------------|-----------------| | Financial Statements | | | | Type of auditor's report issued: | Unqualified | • | | Internal control over financial reporting: | | | | Material weakness(es) identified? | Yes | X No | | Significant deficiency(ies) identified
that are not considered to be material
weaknesses? | Yes | X None reported | | Noncompliance material to financial statements noted? | Yes | <u>X</u> No | | Federal Awards | • | • | | Internal control over major programs: | | | | Material weakness(es) identified? | Yes | X No | | Significant deficiency(ies) identified
that are not considered to be material
weakness(es)? | Yes | X None reported | | Type of auditor's report issued on compliance for major programs: | Unqualified | | | Any audit findings disclosed that are required to be reported in accordance with Section 510(a) of OMB Circular A-133? | Yes | X No | | Identification of major programs: | | | | CFDA Number(s) Name of Fe | deral Program | or Cluster | | | nvestment Part
e Housing Pilo | | | Dollar threshold used to distinguish between type A and type B programs: | \$500,000 | | | Auditee qualified as low-risk auditee? | X Yes | No | ## PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES SCHEDULE OF FINDINGS AND QUESTIONED COSTS (Continued) YEAR ENDED DECEMBER 31, 2011 Section II - Financial Statement Findings None Section III - Federal Award Findings and Questioned Costs None ## PROVIDENCE COMMUNITY HOUSING, INC. AND SUBSIDIARIES SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS YEAR ENDED DECEMBER 31, 2011 Department of Homeland Security Passed Through the State of Louisiana | Finding 2010-01 Condition: Financial statement reporting package to state authorities was late. Recommendation: We recommended that the Corporation submit the required reporting package as soon as possible. Current Status: The report was submitted on July 20, 2011.